Christopher T. Hill URA Annual Program Review Fermilab, May 8-9, 2006 ### Scientists (12) Research Associates (9) Associate Scientists (1) Bill Bardeen Thomas Becher (9/04) Mu-Chun Chen Marcela Carena Richard Hill Estia Eichten Jay Hubicz Keith Ellis Jim Laiho Walter Giele Olga Mena Christopher Hill Enrico Lunghi Senior Guest Scientist(1) Andreas Kronfeld Jose Santiago Boris Kayser Joe Lykken Peter Skands Paul Mackenzie Ruth van de Water Bogdan Dobrescu* Emeritus Scientist (1) Regular Users Stephen Parke Leon M. Lederman C. Albright (NIU) Chris Quigg S. Mrenna (Fermilab, Computing) Y. Keung (UIC) S.P. Martin (NIU) Ulrich Baur (Buffalo) *Promoted, 10/01/05 ### Departures: Ayres Freitas Zurich ETH Giulia Zanderighi CERN Uli Haisch Zurich ETH Masataka Okamoto KEK Ulrich Nierste Karlsruhe (Professor) ### New Postdoc Hires arrived Fall 2005: Mu-Chun Chen (from BNL),(*) Richard Hill (from SLAC), Jay Hubicz (from Cornell) Enrico Lunghi (from ETH) Ruth van de Water (from Seattle) (*) just received Jr. Faculty offer from Irvine ### New Postdoc Hires to arrive Fall 2006: K. Kong (from Gainesville), R. Mahbubani (from Harvard), ### **Associate Scientist Search:** Babis Anastasiou (offered and declined) History of the Post-Docs, Associate Scientists and Frontier Fellows is posted on the web: http://theory.fnal.gov/people/ellis/alumni.html http://theory.fnal.gov/people/ellis/Assoc.html http://theory.fnal.gov/people/ellis/frontier.html # The Fermilab Theory Group Visitors Programs ### Frontier Fellows Senior distinguished visitors spending research time at Fermilab. Paul Langacker in Fall 05; M. Neubbert Fall 06 (?) ### **Academic Visitors** Miscellaneous scientific collaborators and workshop participants. (e.g., N. Brambilla, S. Dutta, F. Petriello, A. Vario, in academic year 2005/2006) ### Latin American Scholars Program Two excellent young physicists per year for 6 months come to study/work/collaborate in theory group: 2004: Alejandro Daleo (Argentina), Julian Candia (Argentina) 2005: Roberto Papaqui (Mexico), Alejandro Szynkman (Argentina) 2006: Pablo Barros (Brazil), Maximillianos Rivera (Chile) ### **Summer Visitors** Approx. 30 visitors spending about 2-3 weeks each during the summer. ### Seminar Speakers Theoretical seminar (44 speakers in 2005); Joint Experimental-Theoretical Seminar (45 speakers in calendar 2005). # Recent Frontier Fellows and Academic Visitors: Vernon Barger (10-12/98) Thomas Appelquist (10-12/98) Howard Haber (9-12/98) Pierre Ramond (6/99; 5/00) Stuart Raby (2-6/99) Steve Ellis (3-6/00) Wu-Ki Tung (2-6/00) Moshe Moshe (3-9/00) Stefan Pokorski (9-12/00) Mariano Quiros (9-12/00) Jo Anne Hewett (9-12/00) Alexei Yu. Smirnov (4/01) Mariano Quiros (9-12/01) Steve Gottlieb (9-6/02) Ken Lane (9-2/02) Ulrich Baur (2-4/02) Eric Braaten (10-12/02) Scott Willenbrock (7-12/02) Aida El-Khadra (7-12/02) Peter Zerwas (9-11/04) Tao Han (10/04-12/04) Manny Paschos (10/04-12/04) Edward Boos (10/04-12/04) Sherwin Love (1/05-04/05) Paul Langacker (9/05 - 2/06) Frank Petriello (spring 2006) # Publications, Conference Proceedings, Reports 2005 - present | • | Senior Staff Scientific Publications: | 34 | (32 last year) | |---|---|-----|----------------| | • | Senior Staff Conference Proceedings, Reports, etc.: | 30 | (24) | | • | Research Associate Scientific Publications: * | 17 | (26) | | • | Research Associate Conference Proceedings: | 21 | (8) | | | | 100 | (00) | | | | 102 | (90) | (* not counting newly arrived Research Associates, or papers coauthored and counted for senior members) # The Major Questions of Particle Physics: What causes Electroweak Symmetry Breaking? Bardeen, Carena, Dobrescu, Eichten, Hill, Lykken, Quigg, Santiago, Hubicz Is Supersymmetry associated with the phenomenon? Bardeen, Carena, Dobrescu, Eichten, Hill, Lykken, Quigg, Santiago, Hubicz Are extra dimensions to be found near the Electroweak Scale? Carena, Dobrescu, Hill, Lykken, Santiago, Hubicz What is the origin and physics of Neutrino Mass? Kayser, Mena, Parke, Quigg, Chen What are the indirect signatures in Flavor Physics? Bardeen, Eichten, Hill, Quigg, Becher, Lunghi How do we extract new physics within QCD? Lattice: Bardeen, Eichten, Kronfeld, Mackenzie, Laiho, van de Water Perturbative: Ellis, Giele, Becher, Skands, Lunghi Particle physics connections to Cosmology and Astrophysics: Carena, Hill, Lykken, Quigg, Mena # Staff Research Highlights 2005-2006 - Bill Bardeen continued to study AdS/CFT models relevant for a dual description of QCD. continued the development of a phenomenological chiral string model for heavy-light mesons. studied the divergence structure of Little Higgs models when applied to weak flavor mixing at NLO. - Thomas Becher Performed a NNLO calculation of the effect of the photon energy cut in B->X_s +gamma. Did an analysis of B->pi form factors with R. Hill. Calculated lattice-to continuum matching relevant for the extraction of epsilon K. - Marcela Carena Developed Models of Dark matter direct detection and examined the capability of collider experiments (LHC and ILC) to determine the dark matter density in different SUSY models, and the implications of Direct Dark matter searches at CDMS II for Heavy neutral Higgs searches at the Tevatron and the LHC. Investigated constraints on B and Higgs Physics at the Tevatron and the LHC from present and future measurements of Bs mixing and rare decays, searches for heavy neutral Higgs bosons in inclusive tau decays, effects of radiative corrections on MSSM Higgs boson searches and impact of tau polarization on the study of the MSSM charged Higgs bosons in top quark decays at the ILC. Worked on models of gravity in five dimensional braneworld backgrounds, with the ultimate goal of applying these ideas to cosmology. - Bogdan Dobrescu Studied the structure of six dimensional gauge theories compactified on the chiral square. Showed that high mass ttbar resonances can appear at the LHC, and potentially at the Tevatron. Explored the types of new macroscopic spin-dependent forces that may be discovered in laboratory experiments and studied implications for Z' searches. # Staff Research Highlights 2005-2006 (cont'd) - Estia Eichten -Continued study of the effects of coupling to decay channels in the charmonium system (with C. Quigg and K. Lane). These effects are particularly important to understand the nature of the a host of new charmonium threshold states (X(3872), X(3940), Y(3940), Z(3930) and Y(4260)) recently observed at the Belle, BaBar and CLEO. Studying (with T. Duncan) of the mechanism of confinement in Coulomb gauge for 2+1 D Lattice QCD. - Keith Ellis -The major effort has been on a semi-numerical method for loop corrections, which is the main bottleneck in developing the NLO Monte Carlo MCFM. Completed the calculation of Higgs->4 partons at one loop, as well as the six-gluon amplitude at one loop. Version 5 of the Monte Carlo MCFM has been released in April 2006, containing many processes at NLO, (see mcfm.fnal.gov). - Walter Giele Development of dipole shower Monte Carlo, including explicit uncertainty estimates due to approximations and has exact matching to hard scattering matrix elements. Neither feature is included in HERWIG and PYTHIA. Application of a semi-numerical approach (developed last year) to evaluate one-loop matrix elements applied to NLO pp->H+2 jets (through gluon fusion and NLO gg->gggg. Now ready to calculate at NLO many of the Higgs search backgrounds at the LHC (Zanderighi and Ellis). - Christopher Hill Studied topological properties of Yang-Mills field theories in higher dimensions. Showed that the D=5 Yang-Mills Chern-Simons terms under compactification to D=4 with an A_5 zero mode becomes the exact Wess-Zumino-Witten term of a chiral lagrangian. - Boris Kayser Studied with de Gouvea and Jenkins how to determine whether the neutrino mass spectrum is normal (quark-like) or inverted even if the mixing angle θ13 is very small. An exploration with de Gouvea and Langacker of how the universe would be qualitatively different if the neutrinos were massless, or else much heavier than they are in fact, is close to completion. An analysis with Jansson, McKeown, Mena, Pascoli, and Quigg of the possibility of producing with the Tevatron a "beta" neutrino beam of great physics reach is underway. Review of neutrino physics published by the Particle Data Group has been revised and updated. With many other members of the APS Multi-Divisional Neutrino Study, a white paper on the theory of neutrinos was completed. # Staff Research Highlights 2005-2006 (cont'd) - Andreas Kronfeld our numerical lattice QCD calculations of the D^+ and D_s decay constants appeared in June 2005, and were confirmed subsequently by CLEO (f_{D^+}) and BaBar (f_{D_s}). We are extending these calculations to a many topics relevant to B decays and mixing. Doing analytical work to reduce heavy-quark discretization effects in lattice QCD. - Joe Lykken general analysis of stability issues (ghosts, tachyons) and gauge fixing in warped models of braneworld gravity and braneworld cosmology. LHC phenomenology including new techniques for discoveryin the first physics run. Phenomenology of M-theory analog of the Randall-Sundrum model. Cosmology with multiple inflationary periods. Survey of issues in string phenomenology. - Paul Mackenzie Completed study of charm meson decay constants in lattice QCD. This was completed prior to the announcement of improved results from CLEO-c (which are in good agreement). Continued work on B meson decay constants and B and D meson semileptonic decays. Studied the use of analyticity constraints in the comparison of semileptonic decay results between lattice QCD and experiment. - Stephen Parke studied (with Mena) the "Physics Potential of the Fermilab NuMI Beamline" and how a comparison of neutrino running at T2K and NOvA, at the same E/L, can determine the Neutrino Mass Hierarchy for large Theta_13. With Nunokawa and Zukanovich-Funchal calculated the fraction of B8 solar neutrinos that are nu_2 mass eigenstates (90%); developed alternative way to determine the mass hierarchy using disappearance experiments only. - Chris Quigg —With E. Eichten and K. Lane, I am exploring the new states associated with charmonium. Gabriela Barenboim, Olga Mena, and I studied the observational constraints on undulant cosmologies, and explored whether neutrino interactions with relic neutralinos might probe the dark matter. With Mena and Irina Mocioiu, I have looked at gravitational lensing of supernova neutrinos. With Mena, Boris Kayser, and others, we are examining the potential of beta beams for the study of neutrino properties. # Outreach and Policy M. Carena - Member, Particle Physics Project Prioritization Panel (P5) (2005 - 2007) CISA (APS Committee on Iternational Scientific Affairs) (2006--2009) DPF Executive Committee (2003 -- 2005) DPF Nominating Committee (2006 -- 2009) Fermilab Committee on Hiring and Retention of Scientific Staff (2006) Aspen Center for Physics Member Nomination Committee (2005--Present) DPF Outreach Committee (2004--Present) Fermilab Academic Lecture Series (Chair) TeV4LHC Workshop (Co-chair) 2004-2005 (Editing proceedings) Latin American Students Program (2004- Present) - B. Dobrescu Co-director of the 2006 Joint Fermilab-CERN Hadron Collider Physics Summer School; Convenor at the TeV4LHC Workshop (Fermilab, BNL, CERN, 2004-2006).; URA thesis award committee; Fermilab Colloquium committee. - E. Eichten Convener (with G. Bali and C. Patrignani) of the "Hadron Spectroscopy and Exotics" Parallel Session for ICHEP 2006 this summer in Moscow. Coorganized (with Junko Sugemitsu) the phenomology section of the KITP workshop on Modern Challenges for Lattice Field Theory held 1/10-4/01 2005. - C. Hill Scientist III Promotion Committee (chair); Head of Fermilab Theoretical Physics Department. # Outreach and Policy B. Kayser - Member, Particle Physics Project Prioritization Panel (P5); Neutrino Scientific Assessment Group (NuSAG); Fermilab Physics Advisory Committee; Co-Chair, APS Multi-Divisional Neutrino Study; Editor, Annual Review of Nuclear and Particle Science; Academic Lectures at Fermilab, Summary talk at International Europhysics Conference on High Energy Physics, Member, Organizing Committee of Particles and Nuclei International Conference (PANIC 2005), Advisory Committee of Neutrino 2006; Awardee Selection Committee of the Alvin Tollestrup Award for Outstanding Postdoctoral Research. Editor of Annual Review of Nuclear and Particle Science, - A. Kronfeld member of the Organizing Committee for the World-Wide Study of Physics and Detectors at Future Linear e+e- Colliders; member of the USQCD Scientific Program Committee; Chair of the Selection Committee for the 2006 J.J. Sakurai Prize (awarded to S. Dimopoulus). - J. Lykken Chairman DPF, member of HEPAP, co-chair of HEPAP LHC/ILC subpanel (input to EPP2010 process plus the Discovering the Quantum Universe report). Les Houches convenor, organizer of TeV4LHC and LHC Olympics; Chair of winter conference committee, Aspen Center for Physics. Advisory Board and Steering Committee, KITP Santa Barbara. # Outreach and Policy - P. Mackenzie Executive Committee of USQCD, the US collaboration organizing lattice QCD computing infrastructure for the DoE; Allocations Committee for the NSF supercomputer centers; NSF panel evaluating high energy theory grant applications. DOE SciDAC, National Committee, Advisor to KEK on Large Scale Simulation; Fermlab Committee for Scientific Appointments. - S. Parke contributed to the NOvA proposal as well as the study of Physics at the Fermilab Proton Driver. - C. Quigg Past chair of DPF, HEPAP, Program committee APS; Albuquerque 2002 (chair), IMSA Board ### Over 16,000 Sold; To appear in Spanish: "... In Symmetry and the Beautiful Universe, Leon Lederman and Chris Hill have captured the essence of this simple yet profound concept and conveyed its wonders with art and precision. In accessible and entertaining language, the authors provide readers with a crystal-clear window to physics' most refined theories, allowing us all to appreciate the aweinspiring beauty of the universe." —Brian Greene, Author of *The Elegant Universe* and *The Fabric of the Cosmos*; Professor of Physics, Columbia University "An enigma of twentieth-century physics is the question of symmetry as a guiding principle of nature. Did nature start with the idea of symmetry, or is it an accidental consequence? Is symmetry, with its aesthetic appeal, a fundamental principle? In this penetrating and lucid book the authors, both top physicists, take on symmetry as a basic principle. They succeed in a marvelous way, and consequently this book is a must for the serious student of nature." —Martinus Veltman, *Nobel Laureate*; Author of *Facts and Mysteries in Elementary Particle Physics* # Initiatives 2005-present - (1) Joint Astrotheory/Theory Pizza Night - (2) Academic Lecture Series - (3) Bardeen Symposium - (4) Monte Carlo Tools for Beyond-the-Standard-Model Physics (MC4BSM), Fermilab, March 20-21,2006 - (5) MCFM Monte Carlo program http://mcfm.fnal.gov. - (6) TeV4LHC - (7) Linear e+ e- Collider Physics Study Group http://wwwlc.fnal.gov/. - (8) Lattice Gauge Theory http://lqcd.fnal.gov. # Fermilab Academic Lecture Series ``` The Electroweak Theory and Higgs Physics · Six Lectures Chris Quiqq (Fermilab) Course 1 November 1 – 17, 2005 · Details Tests of the Electroweak Theory · Six Lectures Paul Langacker (Penn & Fermilab) Course 2 November 29 – December 15, 2005 · <u>Details</u> The New World of Neutrino Physics – Part I · Four Lectures Boris Kayser (Fermilab) Course 3 February 7 – 16, 2006 · Details The New World of Neutrino Physics – Part II · Four Lectures Stephen Parke (Fermilab) Course 4 February 21 - March 2, 2006 · Details Exploring the New World of Neutrino Physics · Three Lectures Rob Plunkett (Fermilab) Course 5 March 9, 14, 16, 2006 · <u>Details</u> The Smooth Universe · Three Lectures Scott Dodelson (Fermilab) Course 6a April 3, 5, 10, 2006 · Details ``` # Current: The Search for WIMP Dark Matter around Our Galaxy · Two Lectures Blas Cabrera (Stanford & Fermilab) April 17 and 19, 2006 · Details The Clumpy Universe · Three Lectures Scott Dodelson (Fermilab) April 24, 26, May 1, 2006 · Details Normal lecture days and times: Mondays and Wednesdays at 11:00 am in Curia II. High-p_t Hadron Collider Physics · Three Lectures Dan Green (Fermilab) May 9, 11, and 16, 2006 · Details Normal lecture days and times: Tuesdays and Thursdays at 11:00 am in Curia II. # MC4BSM Workshop Monte Carlo Tools for Beyond-the-Standard-Model Physics. March 20-21 2006. Fermilab • General problem: how to obtain fully exclusive descriptions of collider final states in arbitrary New Physics models # Bill Bardeen Symposium - Fermilab - September 23-24, 2005 9:00 am - 5:00 pm ### Confirmed Invited Speakers include: Stephen Adler, Tom Appelquist, Andrzej Buras, Sally Dawson, Harald Fritzsch, Mary K. Gaillard, Roberto Peccei, Mike Turner, Henry Tye, Bruno Zumino, ... AGENDA (to appear) Link to registration (there will be no registration fee) # Sample Physics Highlights of the Fermilab Theory Group 2005-present # Carena, Freitas, et.al. ### **Dark Matter at Colliders** The LHC will probably find evidence of DM particles through missing momentum and missing energy analyses The ILC will determine its properties with extreme detail, allowing to compute which fraction of the total DM density of the universe it makes SUSY models which explain DM and Matter-Antimatter Asymmetry M. Carena et al. hep-ph/0508152 A particle physics understanding of cosmological questions! # Carena, Hooper,* Skands (*) Fermilab Astrotheory # CDMS/Tevatron Complimentarity tan ### CDMS: Cryogenic Dark Matter Search - "Direct Detection" of Dark Matter by looking for recoils of elastic scattering - Prime Candidate: Neutralino from MSSM - Scattering process dominated by t-channel Higgs exchange, s-channel squark exchange - So "Direct Dark Matter Detection" ~ "Indirect Higgs Detection" ### • Meanwhile at the Tevatron: Direct searches for MSSM Higgs through collider production, with H→taus, H→bb # • **Description** Complimentarity - CDMS strong for small mu ~ M2 (large Higgsino component in Neutralino) - Tevatron strong for large mu and/or M2 (small Higgsino component in Neutralino) # P. Skands, A. Freitas # LHC/ILC Complimentarity # Is it Supersymmetry? How to check: - 1. Measure spins - 2. Measure dimensionless couplings and check SUSY relations (vital for SUSY to solve hierarchy problem) Known: electroweak couplings can be tested with high precision at ILC But what about the strong gauge -Yukawa coupling relations? # LHC/ILC Complimentarity (cont'd) • Total cross section for double squark production depends on Yukawa to the fourth: - To get total cross section at LHC ... - Measure partial cross section in clean channel: same-sign leptons from $\tilde{u}_{\text{I}} \xrightarrow{65\%} u \, \tilde{\chi}_{\text{I}}^{+} \xrightarrow{100\%} u \, \tau^{+} \, \nu_{\tau} \, \tilde{\chi}_{\text{I}}^{0} \xrightarrow{35\%} u \, \ell^{+} + E, \qquad \ell = e, \, \mu,$ - Measure each of the Branching Ratios in the chain at ILC - Fold in Branching Ratios from ILC into LHC result → total cross section - Challenges & Caveats: - So far considered only gluino significantly heavier than squarks, so extra jet clearly visible - Use 3rd jet veto, b-jet veto, large missing energy, and possibly requiring positive-sign leptons to beat down background - Need left-squark branching ratios to be measured at ILC → only works if left-squarks are within mass reach of ILC - → SUSY-QCD Yukawa coupling can be determined to ~ 5% precision ### B. Dobrescu ### Gauge theory in 6 dimensions ### Chiral boundary conditions on a square G. Burdman, B. Dobrescu, E. Ponton, hep-ph/0506334 ### Identify pairs of adjacent sides: $$\mathcal{L}(x^{\mu}, y, 0) = \mathcal{L}(x^{\mu}, 0, y)$$ $$\Rightarrow \Phi(u,0) = e^{in\pi/2}\Phi(0,u), \dots$$ ### Spectrum of Kaluza-Klein modes: | (j,k) | (1,0) | (1,1) | (2,0) | (2,1) $(1,2)$ | (2,2) | (3,0) | (3,1) $(1,3)$ | |------------|-------|------------|-------|---------------|-------------|-------|---------------| | $M_{j,k}R$ | 1 | $\sqrt{2}$ | 2 | $\sqrt{5}$ | $2\sqrt{2}$ | 3 | $\sqrt{10}$ | KK parity: invariance under $\Phi^{(j,k)}(x^\mu)\mapsto (-1)^{j+k}\,\Phi^{(j,k)}(x^\mu)$ ### t ar t resonances from universal extra dimensions **Standard model in 5+1 dimensions** (Burdman, Dobrescu, Ponton, hep-ph/0601186) Kaluza-Klein mode of the gluon has cascade decays to gluons polarized along the extra dimensions $G_H^{(1,1)}.$ $G_H^{(1,1)}$ (spin-0, color octet) couples to quarks proportional to their mass. Kaluza-Klein mode of the photon, $B_u^{(1,1)}$, has $\mathrm{Br}(tar{t}) \approx 25\%$ ### Tevatron: # T. Becher and M. Neubert, to appear # Threshold resummation in momentum space - Traditionally resummation of log's in hard processes is done in *moment* space. - Landau pole singularities - Mellin inversion to momentum space only numerically - Solving RG equations in SCET, we have obtained resummed expressions directly in *momentum* space - Transparent physical interpretation, no Landau poles, simple analytic expressions for resummed rates. - Reproduce moment space expressions. # Lattice Gauge Theory Fermilab group: Andreas Kronfeld, Paul Mackenzie, Jim Simone (staff), Ruth van de Water, Jack Laiho (post-docs), Elizabeth Freeland (visitor). (and sometimes Bill Bardeen and Estia Eichten.) Illinois collaborators: Aida El-Khadra (professor), Paco Jain, Todd Evans (grad students). The Fermilab lattice group is part of USQCD, the national collaboration to establish computational infrastructure for lattice QCD. Current funded at around \$4M/year = \$2M/year (DoE/SciDAC, software and hardware R&D) + \$2M/year (DoE/HEP program, hardware). In FY06, Fermilab is installing a \$1.5 M cluster for lattice. Paul Mackenzie serves on the USQCD Executive Committee, Andreas Kronfeld serves on the Scientific Program Committee. # Main focus of Fermilab lattice group: Standard Model phenomenology $$\begin{pmatrix} \mathbf{V_{ud}} & \mathbf{V_{us}} & \mathbf{V_{ub}} \\ \boldsymbol{\pi} \to l \boldsymbol{v} & K \to \boldsymbol{\pi} l \boldsymbol{v} & B \to \boldsymbol{\pi} l \boldsymbol{v} \\ \mathbf{V_{cd}} & \mathbf{V_{cs}} & \mathbf{V_{cb}} \\ \boldsymbol{D} \to \boldsymbol{\pi} l \boldsymbol{v} & \boldsymbol{D} \to \boldsymbol{K} l \boldsymbol{v} & B \to \boldsymbol{D^{(*)}} l \boldsymbol{v} \\ \boldsymbol{D} \to l \boldsymbol{v} & \boldsymbol{D_s} \to l \boldsymbol{v} \\ \mathbf{V_{td}} & \mathbf{V_{ts}} & \mathbf{V_{tb}} \end{pmatrix}$$ $$\begin{pmatrix} \mathbf{V_{ud}} & \mathbf{V_{ts}} & \mathbf{V_{tb}} \\ \langle B_d | \overline{B}_d \rangle & \langle B_s | \overline{B}_s \rangle \end{pmatrix}$$ Almost all of the Standard Morparameters involving quarks of be obtained from solid lattice calculations. We are embarked on a broad program of *B* and *D* phenomenology. Almost all of the Standard Model parameters involving quarks can # Predictions from lattice QCD: D semileptonic decay $$f_+^{K,\pi}(q^2)$$ The shape of the *D* semileptonic form factors predicted by the lattice has been confirmed by FOCUS, BaBar, and most recently and most accurately by Belle. Fermilab/MILC lattice results (yellow) vs. Belle experiment (crosses). Belle, http://arxiv.org/abs/hep-ex/0604049 # Predictions from lattice QCD: f_D Theory and experiment should each improve by another factor of 2 over the next year. "It became clear that both groups [CLEO-c and Fermilab Lattice & MILC Collaborations] could have substantial results just in time for the Lepton-Photon Symposium in Uppsala at the end of June. Since both communities felt that it was very important for the LQCD result to be a real prediction, they agreed to embargo both of their results until the conference... The two results agree well within the errors of about 8% for each." CERN Courier **45**, 6 (2005). # Predictions from lattice QCD: The Bc mass "In an unprecedented feat of computation, particle theorists made the most precise prediction yet of the mass of the 'charm-bottom' particle. Days later, experimentalists dramatically confirmed that prediction." Nature **436** (2005) AIP Physics News Update: Most Precise Mass Calculation For Lattice QCD among The Top Physics Stories for 2005 Mass of the B(c) meson in three-flavor lattice QCD, I. Allison, et al., Phys. Rev. **94** (2005) # Lattice Gauge Theory Future - Lattice QCD is relevant to experiment as never before, but the need for more progress is still huge. E.g., matching the 1% accuracy in *BB* and *BsBs* mixing. - Needs will still be great in the LHC era. - Higher precision flavor physics. - Nonperturbative Beyond-The-Standard-Model physics. - Fermilab is currently the lead US lab in developing computing for lattice gauge theory. It is the natural lab to continue in that role. # Future Goals of Theory Group - We seek a stronger identification with the ILC physics program capabilities through our research efforts - e.g. Precision perturbative QCD; - SUSY LHC/ILC complementarity; - Dynamical models: e.g. search for the Wess-Zumino-Witten term in Little Higgs Theories? - Seek to become *the* center for next generation perturbative QCD in the U.S. for LHC/ILC (Giele, Ellis, Becher, ...) - Continue leadership in Lattice Gauge Theory - The Fermilab Theory Group will play a stronger central role in the intellectual life and vitality of the U.S. HEP program as it strives to host the ILC: - expanded visitors program, - more workshops. # Summary - The Fermilab Theory Group now plays a leading role in the international phenomenological High Energy Physics program. - Its members are world-class scientists and leaders of the field through their research, and their policy and outreach activities. - The Fermilab Theory Group plays a central role in the intellectual life and vitality of the laboratory. - The Theory Group's Visitors programs play a key role in the intellectual commerce of the international HEP program.